Technical Report 9: Assessment of sub-centers in Jhansi district in preparation for Clinic-Based Family Planning (CBFP) Training and Upgrading Produced By: Rajeev Sadana Alfredo Fort Ragini Pasricha Rebecca Henry **Acknowledgments:** ANM for sending data; Medical officers in charge for sending data; Mr. P. Srikar for tabulating data. **August 1998** ## **PRIME** ## **Technical Report** # Assessment of sub-centers in Jhansi district in preparation for Clinic-Based Family Planning (CBFP) Training and Upgrading Prepared for: SIFPSA, CMO/Jhansi & USAID/India Prepared by: PRIME Regional Office for Asia/Near East, **New Delhi** This publication was produced the PRIME project funded by the United States Agency for International Development contract #CCP-3072-C-00-5005-00. The views expressed in this document are the responsibility of PRIME and do not represent the policy of the U.S. Agency for International Development. Any part of this document may be reproduced or adapted to meet local needs without prior permission from the PRIME project provided PRIME is acknowledged and the material is made available free of charge or at cost. Any commercial reproduction requires prior permission from PRIME. Permission to reproduce illustrations that cite a source other than PRIME must be obtained directly from the original source. PRIME would appreciate receiving a copy of any materials in which text or illustrations from this document are used. PRIME is a project for training and supporting primary providers of reproductive health services around the world. PRIME is implemented by INTRAH in collaboration with ACNM, IPAS, PATH, TRG, Inc., OMG Booksource and AMZCO, Inc. #### © 1998 INTRAH **INTRAH** School of Medicine The University of North Carolina at Chapel Hill 208 N. Columbia Street, CB #8100 Chapel Hill, NC 27514, USA Phone: 919-966-5636 Fax: 919-966-6816 E-mail: intrah@med.unc.edu http://www.med.unc.edu/intrah **ACNM** 818 Connecticut Avenue, NW Suite 900 Washington, DC 20006 Phone: 202-728-9860 Fax: 202-728-9897 E-mail: sps@acnm.org **IPAS** 303 E. Main Street Carrboro, NC 27510 Phone: 919-967-7052 Fax: 919-929-0258 **PATH** 1990 M Street, NW Suite 700 Washington, DC 20036 Phone: 202-822-0033 Fax: 202-457-1466 E-mail: eclancy@path-dc.org TRG, Inc. 909 N. Washington Street Suite 305 Alexandria, VA 22314 Phone: 703-548-3535 Fax: 703-836-2415 # **Table of Contents** | | Page | |---|------| | List of Acronyms | ii | | List of Tables and Figures | .iii | | I. Introduction | | | PRIME/INTRAH technical assistance | 1 | | Purpose of sub-center assessment | 1 | | II. METHODOLOGY | | | Instrument | 3 | | Data collection | 3 | | Data processing and analysis | | | III. FINDINGS | | | Geographic distribution of sub-centers | 5 | | Building design and utilities | | | FP client volume | | | Supplies and equipment | 7 | | Obstacles to providing quality IUCD services | 8 | | IV. APPLICATION OF ASSESSMENT RESULTS TO PROGRAM ISSUES | | | Prioritizing ANMs for phase-wide training | 9 | | Addressing issues of equipment, facilities and supplies | | | needed at sub-centers | 11 | | V. CONCLUSIONS AND RECOMMENDATIONS | | | Conclusions | 13 | | Recommendations | | | APPENDICES | | | I. List of sub-center ANMs to be trained in Group 1, | | | based on selected sub-centers | 15 | | II. Sub-center assessment Questionnaire | | | III. Map of Uttar Pradesh showing Jhansi district | | ## **List of Acronyms** **ANM** Auxiliary Nurse Midwife **CBFP** Clinic-Based Family Planning **CHC** Community Health Center **CMO** Chief Medical Officer **DCMO** Deputy Chief Medical Officer **DFW** Directorate Of Family Welfare **FP** Family Planning **GOUP** Government Of Uttar Pradesh **IEC** Information, Education And Communication **IFPS** Innovations In Family Planning Services **IUCD** Intrauterine Contraceptive Device **LHV** Lady Health Visitor MOIC Medical Officer In-Charge **PPC** Postpartum Center **PHC** Primary Health Center **PHN** Public Health Nurse **RCH** Reproductive And Child Health **RH** Reproductive Health **SIFPSA** State Innovations In Family Planning Services Agency **U P** Uttar Pradesh **USAID** United States Agency For International Development # **List Of Tables** | |] | Page | |-----------|---|------| | Table 1: | Geographic profile of sub-centers in Jhansi district | 5 | | Table 2: | Utilities, privacy and security | 6 | | Table 3: | Average number of FP acceptors/sub-center in past 6 months | 6 | | Table 4: | Supplies and equipment in sub-centers | . 7 | | Table 5: | Reasons for not providing IUCD service | . 8 | | | | | | | | | | | List of Figures | | | Figure 1: | Number of sub-centers meeting selection criteria for initial training in each block of Jhansi district, India | . 10 | | Figure 2: | Equipment available and to be provided to sub-centers in Jhansi district | . 11 | #### Introduction #### 1. PRIME Technical Assistance Background PRIME is providing technical assistance to the United States Agency for International Development (USAID)-assisted Innovations in Family Planning Services (IFPS), a project administered by the State Innovations in Family Planning Services Agency (SIFPSA). One of the projects to which PRIME is providing technical assistance is Clinic Based Family Planning (CBFP). The purpose of this technical assistance is to develop and implement a phased-program for performance-based training of Public Health Nurses (PHNs), Lady Health Visitors (LHVs) and Auxiliary Nurse Midwives (ANMs) working at different levels of the government health delivery system, such as the district Postpartum Center (PPC), Urban Family Welfare Centers, Community Health Centers (CHC), Primary Health Centers (PHC) and sub-centers. As part of PRIME's technical assistance, all the PHNs, LHVs and ANMs (including sub-center ANMs) will be trained to provide quality Family Planning (FP)/Reproductive Health (RH) services. The first phase (pilot) of CBFP training for PHNs, LHVs and ANMs from district PPCs, CHCs, and PHCs in Jhansi district was completed in February 1998. The trainees were grouped in four batches at the designated training sites in Jhansi district, namely Jhansi PPC (19), Moth (12), Mauranipur (15) and Babina (16). In all, a total of 62 service providers (PHNs, LHVs and ANMs) were trained in the first phase. In the second phase of CBFP training, all the sub-center ANMs will be trained. ## 2. Purpose and Objectives of Assessment During the pilot training the trainees pointed out that many of the 255 sub-centers in Jhansi district were not supplied, equipped or spatially conducive to providing the quality of FP services for which they were being trained, IUCD and FP counseling services in particular. This sub-center assessment was undertaken to evaluate the types of FP services provided and client volumes at the various sub-centers as well as to inventory the material characteristics of the sub-centers. The information gathered through this assessment will be used as follows: - To prioritize Jhansi district sub-center staff for the phase-wise ANM training and to further tailor the curriculum and training to the location. - To help program managers and the implementing agency (SIFPSA) to estimate the total types and amount of essential equipment to supply to the sub-centers to ensure they are well equipped to provide standard FP/RH including IUCD services. In addition, to determine whether a sub-center can be justifiably brought up to standard, particularly if it is a rented space. The specific objectives of this health sub-center assessment of Jhansi district were to obtain information on: - geographic distribution of sub-centers, building design and utilities, and land ownership of sub-center building. - the type of FP services provided in sub-centers and the client volume for each type of service. - availability of basic clinic equipment and supplies for providing IUCD services and FP counseling. ## Methodology #### 1. Instrument A self-administered questionnaire was developed in English and translated into Hindi to collect the required information (see Appendix 1). The questionnaire consisted of two parts. The **first part** provided information on the facilities, availability of amenities such as electricity and water, types of family planning services and client load for the past six months in the sub-center. The **second part** of the questionnaire included an inventory of basic clinical equipment and supplies related to IUCD services prescribed in CBFP training. #### 2. Data collection Initially, it was thought that PRIME would undertake the sub-center assessment with its own resources, but upon further discussions with SIFPSA and USAID, it was decided that a capacity building approach should be adopted. As part of this approach, PRIME staff oriented the Deputy Chief Medical Officers (DCMOs) on the nature and purpose of the information to be collected. The DCMOs then provided the guidelines to the Medical Officers In-charge (MOICs) of Primary Health Centers (PHC) for administering the schedule. The MOICs explained and distributed the questionnaire to sub-center ANMs during the monthly meeting. ANMs were asked to return the completed questionnaires at the next monthly meeting. MOICs collected the completed questionnaires and submitted them to the CMO who in turn forwarded them to PRIME. All the 255 questionnaires were completed and returned by the sub-center ANMs of Jhansi district. ## 3. Data processing and analysis Data were entered in a **Data Expert** software package. Subsequently, data were processed for all the variables studied as part of the sub-center assessment. The sub-centers were then grouped in terms of their readiness for CBFP training based on a set of pre-determined criteria (refer to Findings section 4 for criteria). ## **Findings** The general findings are presented below in 7 sections. #### 1. Geographic distribution of sub-centers The 255 sub-centers in Jhansi district are arranged into eight blocks, each with approximately 32 sub-centers catering to an average of 3,995 people. The sub-centers are quite far from the PHC and the CHC. On average, a sub-center is 14.4 kms and 21.9 kms away respectively from the PHC and the CHC. Therefore, in order to comply with referral, clients have to travel a considerable distance. **Table 1: Geographic Profile of Sub-centers** | No. of sub-centers No. of blocks Average no. of sub-centers per block Average sub-center population | 255
8
32
3955 | |---|------------------------| | Average sub-center distance to the nearest PHC CHC | 14.4 Km
21.9 Km | ### 2. Building design and utilities As many as 71 percent of the sub-centers function in rented accommodation, most of which have only a single room. A single room sub-center not only provides less space for storing equipment but also inhibits the *privacy* needed for performing procedures and discussing personal issues essential to providing effective FP counseling. The remaining 29 percent of the sub-centers are housed in government buildings and have 3 rooms. Only 11 percent of the sub-centers have electricity and only 22 percent have running water (Table 2). Only 31 percent of the sub-centers have a separate space for IUCD insertion and FP counseling. This is consistent with the finding that only 29 percent of the sub-centers function in government buildings and usually have three rooms, including a separate room for FP counseling. As many as 91 percent of the sub-centers have provisions for safely storing and locking equipment. A little more than three-fourths (77%) of the sub-centers provide IUCD services. **Table 2: Utilities, Privacy and Security** | (N=255) | | |----------------------------------|------| | Water | 22 % | | Electricity | 11 % | | Privacy possible | 31 % | | Provision of locks for equipment | 91 % | ## 3. FP Client Volume In the past six months, the typical sub-center served, on average, 94 new FP clients, of whom 35 received condoms; 23, pills; and 19, IUCDs. In the same period, 12 clients were referred for tubal ligation; and 7, for vasectomy. Table 3: Average number of FP acceptors/sub-center in the past 6 months | Condoms | 35 | |-----------------|----| | Pills | 23 | | IUCD | 19 | | Tubal ligation* | 12 | | Vasectomy* | 5 | | Total | 94 | | | | * Referred #### 4. Supplies and equipment Data indicated that 74 percent of the sub-centers receive an adequate and regular supply of condoms. On the other hand, only 26 percent of the sub-centers receive a regular and adequate supply of pills. In 37 percent and 47 percent of the sub-centers, respectively, IUCD and information education communication (IEC) materials are regularly supplied in adequate quantity (Table 4). Fifty percent or more of the sub-centers have chairs, work tables, examination tables and pressure sterilizers. Reusable surgical gloves and a plastic container for chlorine are available in less than 10 percent of the sub-centers. Betadine is virtually unavailable in any of the sub-centers. **Table 4: Supplies and Equipment in Sub-centers** | Regular supply of FP & RCH material (N = 255) Condoms Pills IUCD IEC materials | 74 %
26 %
37 %
47 % | |---|---| | Functional equipment (N = 255) | | | Chairs – 2 Work table – 1 Examination table Light source Autoclave Pressure Sterilizer Stove Reusable surgical gloves Betadine Plastic container for chlorine Covered container for waste | 52 % 60 % 50 % 40 % 28 % 66 % 36 % 4 % 0 % 9 % 28 % | ### 5. Obstacles to providing quality IUCD services Some 77 percent of the sub-centers provide IUCD services. In the remaining sub-centers, lack of equipment, training and space are the three main reasons mentioned by ANMs for not providing IUCD services. **Table 5: Reasons for not providing IUCD service** | | (N= 59) | | |--------|--|-------------------------------------| | b. Lac | ck of equipment
ck of training
ck of space
ners | 86.4 %
67.8 %
50.8 %
6.8 % | The findings of the overall assessment indicate that a number of sub-centers that are currently providing IUCD services do not have the space, amenities and equipment that PRIME deems a pre-requisite for providing good quality FP services. ## **Application of Assessment Results to Program Issues** ### 1. Prioritizing ANMs for Phase-wise Training It was decided instead to prioritize ANM's working in sub-centers that have the minimum essential equipment and supplies to provide IUCD services for PRIME/INTRAH training. ANMs working in Jhansi district were placed into two training groups as follows; <u>Group I</u> consisted of ANMs from those sub-centers that already have the basic minimum amenities and equipment to provide IUCD and other FP services. The basic minimum amenities and equipment criteria were: 1. Availability of examination table (1), work table (1) and chairs (2). #### [Working environment] 2. Availability of Autoclave or Pressure Sterilizer and a stove. #### [Infection prevention] 3. Availability of separate space for private consultation with clients. [Client privacy] The use of the third criterion, however would have substantially reduced the number of qualified sub-center staff, thus the first two criteria were used to obtain the 'first batch' of ANM trainees. The results reveal that as many as 31 (12%) sub-centers have essential and general infection prevention equipment. ² ¹ Over the past six months, on average, a sub-center has provided IUCD services to 19 new clients, with the number of clients receiving IUCD services varying between 1 and 90 (see table 3). From our experience in Jhansi district these figures appeared high for sub-center level services. ² **Note:** The availability of an IUCD kit has not been considered as a criterion for prioritizing since an IUCD kit will be supplied to all trained ANMs as part of project inputs immediately after the training. Rather the availability of clean water and soap for hand washing, sterilization equipment, and...... comprise essential and general infection prevention equipment. Figure 1: Number of sub-centers meeting the selection criteria for initial training in each block of Jhansi district, India On the basis of data collected, it is proposed that 31 ANMs from those sub-centers that fulfill the first two criteria should be trained initially. Since these ANMs have basic essential equipment at their sub-centers, they should be able to practice quality IUCD services immediately following training. However, these centers should eventually be given the remaining equipment and supplies, preferably before, or immediately after the training. To ensure privacy in the short term, single rooms were divided into two parts or temporarily partitioned with a curtain. The long-term efforts should be aimed at building an additional room. **Group II:** The second group consists of the remaining 224 sub-centers. ANMs from these sub-centers will be trained after all the ANMs of group I are trained. The time lag between the training of the two groups would enable the CMO and SIFPSA to provide group II sub-centers with essential equipment and supplies and an additional room to ensure privacy. The final list of sub-center ANMs requiring CBFP training from group I are listed in Appendix I. ### 2. Addressing issues of equipment, facilities and supplies needed at subcenters This assessment provides both estimates on the number and nature of equipment, supplies and facilities required for all the sub-centers in Jhansi district and information on sub-center land ownership (Figure 2). The findings of this study, along with the data from individual sub-centers, will be shared with SIFPSA, USAID, CMO/DCMOs, Jhansi, and all the MOICs of Jhansi and IFPS liaison office. PRIME suggested that the implementing agency and MOICs should--in turn--share the findings of this report with the respective ANMs. Such information will enable district health authorities and SIFPSA to provide the equipment and supplies that are a pre-requisite to providing quality FP services. Figure 2: Equipment available and to be provided to various Sub-centers in Jhansi District, India 11 #### **Conclusions And Recommendations** #### 1. Conclusions - The findings have helped to group the sub-centers on the basis of availability of basic essential equipment for IUCD and thus to prioritize their staff for the PRIME phase-wise training. ANMs from 31 sub-centers that have basic essential equipment for IUCD services will be trained first. - The sub-center assessment provides the implementing agency (SIFPSA) and program managers with valuable data to develop and implement a plan of action to upgrade sub-center facilities for CBFP training. The upgraded sub-centers will enable ANMs to better apply the knowledge and skills acquired from training and thus to provide quality FP services to the sub-center population. - By including the DCMOs, MOICs and ANMs in the assessment process not only was the process made more participatory and efficient but more importantly, these authorities are better prepared to independently undertake such an assessment in the future. #### 2. Recommendations #### For assessment methodology - Sub-center assessment data are based on self-reporting, thus more inaccuracies are expected than if the form were filled out by an interviewer. Although instructions in the self- assessment forms said (to use records to report client volume for each method), some data on the number of FP clients may have been completed through recall. A post-assessment survey on a sample of sub-centers should be undertaken to verify the accuracy of information. Efforts should be made to obtain more objective baseline and follow up data in the future based on these findings. - In the section on equipment, the ANMs were asked to indicate if the equipment was functioning. ANMs may have applied varying standards to respond to this question. Furthermore, since it was not known whether the reported non-functioning equipment could be repaired or not, it has been assumed that such equipment was irreparable and would have to supplied to sub-centers. Further checks should confirm whether any of the equipment could be repaired and it should be inventoried as such to assist with planning and save on equipping costs. #### For policy/program implementation - Sub-centers functioning in one-room premises should be upgraded to provide an additional rooms for privacy. It is imperative to do so in order to provide quality FP services. Health authorities should ensure that premises rented for sub-centers have at least two rooms or make other arrangements for obtaining the additional rooms. - All sub-centers should be well-equipped with basic supplies and equipment before ANMs are trained. This is important, as it will allow ANMs to practice their skills immediately after training, facilitating better practice of quality FP/RH services, including IUCD services. - The CMO/DCMOs should discuss the results of this assessment during monthly meetings with MOICs. MOICs should discuss the results with their respective subcenter ANMs, both individually and collectively, to chart initiatives for improving the quality of FP services. - A capacity building approach, such as the one taken in this assessment, should be used in the future with this project as well as in other PRIME/INTRAH initiatives in order to build the capacities of our host countries. # Appendix I # List of sub-center ANMs to be trained in Group 1, based on selected sub-centers | SUB-CENTER | ANM NAME | |-----------------------|--------------------------| | Block: BARAGAON | | | Amvavam | 1.Kiran Rabila | | Aari | 2.Shashi Kala | | Karari | 3.Surendrajit Kaur | | Bhojla | 4.Mamta Jain | | Block: MOTH | 11113 | | Dioch. Horn | | | Amarokh | 5.Mariamma Mathew | | Kumharar | 6.Asha Sharma | | Khiriyaghat | 7.Shanti Devi Namdev | | Block: CHIRGAON | , terrainer zett riamaet | | Dioch: Chinomon | | | Parsa | 8. Mira Dwivedi | | Rampura | 9. Rashida Bano | | Pipra | 10.Neena Ahuja | | Dhamna Khurd | 11.Meva Devi | | Vamanuan | 12.Meena Gupta | | Karqavan | 13.Savita Saini | | Block: MAURNIPUR | | | | | | Tilaira | 14.Kamala Kum.Vajpai | | Sijari | 15.Urmila Devi | | Vekhai | 16.Phoola Devi | | Syawari | 17.Maya Devi | | Block: BABINA | - | | | | | Bataora | 18.Bina Sharma | | Rajapura | 19.C Masih | | Baijpur | 20.K.S. Pankajavalli | | Hansati | 21.Vijayalakshmi | | Block: GURSARAI | | | Dharrari | 22 Wiren Chauresin | | Dhawari | 22.Kiran Chaurasiya | | Dhurvai | 23.Nutan Shrivastav | | Nipan | 24.Sandhya Karotiya | | Tehrauli Quila | 25. Jawamma P D | | Tondi Fatehpur | 26.Eliamma Samuel | | Block :BANGRA | | | Pachwara | 27.Ram Kishori | | | 28.Mithilesh Saxena | | Kuangaon | 29.Sarla Soni | | Luhargaon
Bhitaura | 30.Chandrakanta | | Kachnev | 31.Gupta | | Kacillev | L - | | | 32.S Vadhkumari Yogi | # **Appendix II** ### Assessment of Sub Centers (SC) for CBFPT of LHVs & ANMs, U.P. # **Identification Sheet** 1. Name of city/town & no. 2. Name of site & no. 3. Name of ANM 4. Name of LHV 5. Type of SC site Rented - 1 No. of rooms Government - 2 6. Population Size Assessment Date Month Year Day ## **General Information About the SC** | 1. | What are the subcenter timings? (Please fill the time along with A.M./P.M.) Morningtotototo | |----|---| | 2. | How many days in a month are you present at the subcenter? | | 3. | How many days in a month do you make home visits? | | 4. | Are the following present at the subcenter? (Write response in the box using the code.) Yes - 1 No - 2 | | | a. Does the center have water? | | | b. Does the center have electricity? | | | c. Is privacy possible at consultation area (space available out | | | of earshot of other clients)? | | | d. Can you lock the equipment away so it is safe? | | | d. Can you look the equipment away so it is saic. | | 5. | Do you routinely provide IUD insertion/removal services? | | | If no, specify why by filling the appropriate number in the box: | | | a. Lack of equipment - 1 | | | b. Lack of training - 2 | | | c. Lack of space to perform procedure - 3 | | | d. Other (Specify) 4 | | 6. | When did the LHV make her last visit to the SC. (Tick ✓ the appropriate response.) | | | a. Within the last month | | | b. Between 1-3 months ago | | | c. Between 3-12 months ago | | | d. More than 12 months ago | | 7. V | What is the r | name and dista | nce of the nearest referral center PHC/CHC from the SC | |-------|---------------|----------------------------|---| | | Center | Km | Name | | | РНС | | | | | СНС | | | | | | | | | | | | Service Records | | 8. 1 | No. of FP ac | ceptors (last 6 | months) (write the number from the records in the boxes). | | | FP Method | Pro | vided by ANM | | | a. Condom | | | | | b. Pills | | | | | c. IUD | | | | | d. Female S | Sterilization | | | | e. Male Ste | erilization | | | 9. N | lo. of IUDs 1 | removed by yo | ou | | 10. 8 | Supply of co | ontraceptives (v | write the response in the boxes using the code) | | | _ | l adequate
and adequate | | | | a. Condom | ıs | | | | b. Pills | | | | | c. IUD | | | | 11. 5 | Supply of IE | C material on | FP & RCH available | | | Yes – 1 | No-2 | | # Subcenter Assessment, Sitapur Equipment and Supplies ## General Equipment | | llowing equipment available response in the box using | | : | |------------|--|--------------|---------------------| | Not a | lable and working
wailable
lable and not working | 1
2
3 | | | a. (| Chairs - 2 | | | | b. T | able - 1 | | | | c. E | examination Table - 1 | | | | d. W | Veighing machine (infants |) - 1 | | | e. W | Veighing machine (adults) | - 1 | | | f. T | est tubes | | | | g. L | ight sources (lamp/torch) | - 1 | | | (Write the | llowing equipment available response in the box using | g the code.) | fection prevention: | | | lable and working | 1 | | | | vailable
lable and not working | 2 3 | | | | autoclave - 1 | 3 | | | b. P | ressure sterilizer - 1 | | | | c. B | leach | | | | d. D | Detergent | | | | e. | Soap | | |----|---|--| | f. | Matchbox with matchsticks | | | g. | Stove - 1 | | | h. | Spirit lamp - 1 | | | i. | Kerosene oil | | | j. | Spirit | | | k. | HLD/Sterile disposable gloves | | | 1. | Reusable surgical gloves | | | m. | Utility gloves | | | n. | Antiseptic solution for cleaning cervix | | | | i.) Betadine ® | | | | ii.) Dettol ® | | | | iii.) Savlon ® | | | 0. | Gauze or cotton balls | | | p. | Plastic containers for chlorine solution - 2 | | | q. | Covered container for disposal of waste - 1 | | | r. | Covered container for disposal of used sharps - 1 | | | s. | Brush - 1 | | | 3.3 | Is IUCD insertion/removal kit available? | (Write response in the | he box using the code.) | |-----|--|------------------------|-------------------------| | | | | | Available and working 1 Not available 2 Available and not working 3 | Ite | m | Quantity | Response | |-----|---|-----------|----------| | a. | Tray (12" x 8" x 2") | 1 | | | b. | Tray cover (12" x 8" x 2") | 1 | | | c. | Small bowl for antiseptic solution | 1 | | | d. | Kidney basin, 8" | 1 | | | e. | Vaginal speculum (Graves), bivalve,
Large | 1 | | | | Medium | 1 | | | | Small | 1 | | | f. | Forceps, sponge (ring), straight, 10" | 1 | | | g. | Forceps, Uterine Tenaculum: alternat
Curved, 10" | tive
1 | | | h. | Sound uterine (Simpson), calibrated in cm, 12 ½" | 1 | | | i. | Scissors, uterine (Mayo), curved 8" | 1 | | | j. | Forceps, uterine packing (Bozeman), curved 10 ½" | 1 | | | k. | Forceps, utility sterilising, cheattle, 11 1/2" | 1 | | **The map of Uttar Pradesh is not on electronic file; it is located with the hard copy.